OFFICE OF NAVAL RESEARCH Contract N00014-83-K-0470-P00003 R&T Code NR 33359-718 Technical Report No. 132 "In Situ Characterization of the Illuminated Silicon/ Electrolyte Interface by Fourier Transform Infrared Spectroscopy by L. M. Peter, D. Blackwood, and S. Pons Prepared for publication in Phys. Rev. Lett. Department of Chemistry University of Utah Salt Lake City, UT 84112 July 15, 1988 Reproduction in whole, or in part, is permitted for any purpose of the United States Government DISTRIBUTION BTATEMENT A Approved for public release; Distribution Unlimited 88 11 10 070 | | SIPICATION O | F THIS PAGE | | | 7 | . /- / | | |--------------------------------|------------------------------------|---------------------------------------|---|--|--------------------|-------------|----------------| | | - | | REPORT DOCU | MENTATION | PAGE | · | | | 1a. REPORT SE | | SIFICATION | | 16 RESTRICTIVE | MARKINGS | | | | Unclass | | N AUTHORITY | | 1 OSTRIBUTION | V AVAII ABII ITY O | E REDORT | | | Za. SECURITY | CLASSIPICATIO | AUTHORITY | | 3 DISTRIBUTION/AVAILABILITY OF REPORT Approved for public release and sale. | | | | | 2b. DECLASSIFI | CATION / DOV | VNGRADING SCHE | DULE | Distribution unlimited. | | | | | | | tion report num
ort No. 132 | BER(S) | S. MONITORING ORGANIZATION REPORT NUMBER(S) | | | BER(S) | | | | ORGANIZATION | 60 OFFICE SYMBOL (If applicable) | 7a. NAME OF M | ONITORING ORGA | NIZATION | | | Univers | sity of U | tah | (" application | Ì | | | | | 6c ADDRESS (| City, State, an | d ZIP Code) | | 76 ADDRESS (Cit | ty, State, and ZIP | Code) | | | Henry I | ment of C
Lyring Bu
ake City | • | | | | · | | | Se. NAME OF I | FUNDING / SPO | | Bb. OFFICE SYMBOL | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | N NUMBER | | Office | of Naval | Research | (If applicable) | N00014-83-K-0470-P00003 | | | | | &c. ADDRESS (C | • | | • | 10 SOURCE OF FUNDING NUMBERS | | | | | | cry Progra
Quincy S | am, Code 111
treet | 3 | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO. | WORK UNIT | | | on. VA | | | |] | | } | | 11. TITLE (Inclu
In Situ Cl | | | luminated Silicon/ | Electrolyte Inte | erface by Fou | rier Trans | sform Infrared | | Spectrosco | | | | | | | | | 12. PERSONAL | AUTHOR(S) | cwood, and S. | Pons | | | | | | 134. TYPE OF | | | | 14 DATE OF REPO | ORT /Year Month | Day) hs p | PAGE COUNT | | Technic | | FROM | OVERED 7/88 | 14. DATE OF REPC | 5, 1988 | | PAGE COUNT | | 16. SUPPLEMEN | NTARY NOTA | TION | · | | | | | | 17 | COSATI | · · · · · · · · · · · · · · · · · · · | 18 SUBJECT TERMS | 18 SUBJECT TERMS (Continue on reverse if necessary and identify by block number) | | | | | FIELD | GROUP | SUB-GROUP | Amorphous silicon, infrared spectroelectrochemistry | | | | | | 10. 43578467 | (Canada a a a a | | ry and identify by block | | | <u> </u> | | | IS MOSIRACI | (Continue on | reverse ir necessa | ry and identify by block | number) | | | | | Attache | ed. | 20 DISTRIBUTION AVAILABILITY OF ABSTRACT | 21 HASTRACT SECURITY CLASSIFICATION | |---|---| | WUNCLASSIFIED/UNLIMITED SAME AS RPT DTC USERS | Unclassified | | 22a NAME OF RESPONSIBLE NOIVIDUAL | 226 TELEPHONE (Include Area Code) 22c OFF CE 5+ V = | | Stanley Pons | (801)581-4760 | ## **ABSTRACT** The illuminated n-Si/aqueous NH_sF interface has been studied by attenuated reflectance infrared spectroscopy under conditions in which photoetching occurs. An anomalously strong Si-H stretch band was observed to develop in the region of 2100/cm² when the silicon was illuminated. The intensity of the band was found to increase linearly with time under steady illumination, rapidly exceeding values corresponding to monolayer hydrogen coverage. The absorbance decayed slowly in the dark. The results indicate that the etching process involves a Si(II) intermediate which can disproportionate to form a hydrogenated amorphous silicon overlayer which builds up progressively as photoetching proceeds. Semiconductors. (1) DTIC OOPY INSPECTED | Acces | sion For | | |--------|----------------------|---------| | NTIS | GRA&I | 12 | | DTIC | TAB | | | Unatin | oun∉ed | | | Justi | figation | · | | | ibmtion/
lability | 7 Codes | | • | Aveil a | • | | Dist | Speci | al | | AN | | - | # IN-SITU CHARACTERIZATION OF THE ILLUMINATED SILICON/ELECTROLYTE INTERFACE BY FOURIER TRANSFORM INFRARED SPECTROSCOPY Laurence M. Peter University of Southampton Southampton SO9 5NH ENGLAND Daniel. J. Blackwood and Stanley Pons* Department of Chemistry University of Utah Salt Lake City, UT 84112 USA ^{*}To whom correspondence should be addressed. In-situ spectroscopic measurements have made important contributions to our understanding of the solid/solution interface. The application of electrochemically modulated infrared spectroscopy has been particularly rewarding in the case of the metal/electrolyte interface (1-1), but there have been surprisingly few attempts to extend the method to the semiconductor/ electrolyte interface (1-2). Palik and Holm (5) showed that electric field modulation of the internal reflection response of the Si-electrolyte interface gives information about free carriers, interface states and molecular species at the interface, and this approach has been refined by Rao and co-workers (1-1), who have studied the n-Si/acetonitrile surface and identified bands due to surface bound hydrogen species. Electrochemical modulation of the infrared absorbance of the semiconductor solution interface is usually achieved by stepping the potential between two values, which can either lead to changes in surface coverage of absorbing species or to the perturbation of vibrational absorption bands by the electric field. We have taken a different approach which exploits the fact that in the case of a semiconductor the surface density of minority carriers can be perturbed at constant potential by illumination. In this way it should be possible to modulate the rate of the surface reactions involved in photoetching and hence to detect the vibrational spectra of intermediate species. This powerful new approach has been applied for the first time to examine the photoetching of silicon in aqueous ammonium fluoride solutions since this reaction is of considerable theoretical and practical significance. Measurements were made using a 3 mm thick 5 cm long silicon plate mounted in a total attenuated reflectance configuration in an Bruker/IBM model IR/98 Fourier transform spectrometer. The spectral resolution was either 8 or 2 cm⁻¹. The silicon was n-type with a donor density of about 10¹⁵ cm⁻³, and was cut to expose the 110 surface. The optical geometry resulted in five reflections of the infrared beam at the surface exposed to the electrolyte. The front surface of the plate was in contact with a solution of ammonium fluoride contained in a PTFE cell equipped with a platinum counter electrode and a saturated calomel reference electrode. Ohmic contacts to the silicon plate were made with indium-tin solder. The electrode was illuminated with a 50 Watt tungsten halogen lamp controlled by a stabilized dc power supply, and the incident light passed through a PTFE plate to ensure diffuse and uniform illumination of the electrode. The electrode potential was controlled by a potentiostat, which also registered the photocurrent. Subtractively normalized difference spectra were obtained at constant potential by collecting 64 scans in the dark followed by 64 scans either during illumination or following a defined period of illumination. The output power of the lamp was controlled to give the desired photocurrent in the range 0.05 - 1 mA cm⁻². Figure 1 shows the photocurrent-voltage curve obtained when the silicon plate was illuminated. The well formed saturation photocurrent regime indicates that the rate of surface reaction is controlled by the hole flux so that photoetching is expected to proceed at a constant rate. The photocurrent was found to be stable over long periods for NH₄F concentrations in the range 0.05 - 0.5 mol dm⁻³ and pH values between 3.5 and 5.6. Passivation of the silicon (9) was only observed at low fluoride concentrations when the photocurrent exceeded about 1 mA cm⁻². Initial experiments in which spectra were recorded during illumination of the silicon in the saturation photocurrent region resulted in the appearance of a band at 2100 cm⁻¹ which was identified as due to Si-H stretch (10). The experimental procedure was then changed so that spectra were recorded immediately after a period of illumination in order to find out whether a stable or transient species was involved. The results showed that the decay of the Si-H band in the dark occurred over a timescale of several minutes, and the band intensity was unaffected when the solution was stirred. It is clear from these observations that a relatively stable surface species is involved. The existence of surface bound hydrogen on HF etched silicon has been established by Yablanovitch et al (11), who observed unusually low surface recombination velocities on HF treated Si and Ge. Initially we concluded that a similar surface species was formed by photoetching in fluoride solutions, but further experiments led to the surprising conclusion that the intensity of the Si-H band increased linearly with illumination time with no sign of the saturation expected for monolayer coverage. Figure 2 illustrates the intense band recorded after illuminating for 60 seconds at a photocurrent density of 0.5 mA cm⁻², and Figure 3 demonstrates the linear dependence of the peak height on illumination time. The position and half width of the absorbance band still correspond closely to those reported by Yablanovitch et al for HF etched silicon, but the integrated absorbance is much larger. The maximum intensity of the absorption band that could be achieved was found to be limited only by the surface roughening of the silicon surface which occurred after prolonged illumination. Figure 4 shows that the absorbance was also found to be an approximately linear function of the photocurrent when the silicon was illuminated for a fixed period at different intensities, and it appears that the intensity of the Si-H stretch band is proportional to the total charge passed. The stability of the photogenerated Si-H was investigated by collecting spectra at intervals after illuminating the silicon for 60 seconds. Figure 5 shows the decay of the band intensity which was observed and Figure 6 shows that the absorbance fell to half of its original value in about 300 seconds. The number of Si-H oscillators was estimated from the integrated absorbance using an absorption cross section of 5×10^{-20} cm² calculated from the absorption strengths for silanes given by Brodsky et al (10). The maximum absorbance observed experimentally was found to correspond to about 40 monolayers of hydrogen. A calculation based on the absorption spectrum given by Yablanovitch et al yielded a similar value of the coverage. Such high values of coverage are implausible, even if surface roughening is taken into account, and it is clear that the Si-H species cannot be located at the surface of the silicon. At the same time, the half width (60 cm⁻¹) of the Si-H band is considerably larger than the values measured by Chabal (12) for hydrogen and water adsorption on vicinal Si (100) 2x1 surfaces, suggesting that a different explanation of the band is required. These observations led us to consider the possibility that the photoetching of silicon in fluoride solutions results in the formation of an amorphous silicon overlayer. Whilst there is evidence that such a layer is formed by the chemical or electrochemical dissolution of silicon in concentrated HF, it has been reported that no such film is formed at low HF concentrations (13). The vibrational spectra of Si-H species in hydrogenated amorphous silicon have been widely studied by infrared (10) and high resolution electron energy loss spectroscopy(14). The Si-H stretch band is located between 2080 and 2120 cm⁻¹, and typical half widths are consistent with those observed in the photoetching experiment. The integrated absorption strength of the bands in amorphous Si has been used by Brodsky et al (10) to calculate the hydrogen content of the material. The calculation uses the Maxwell Garnett local effective medium theory to account for the local field in the solid, and when applied to our data it gives an equivalent density of Si-H oscillators of 7 x 10¹⁷ cm⁻², in good agreement with the value estimated directly by comparing the integrated absorption with the results of Yablanovitch et al. The infrared absorption of stain films on silicon has been investigated by Beckmann (15), who concluded that etching in HNO₃/HF mixtures gave films with a composition between H₂SiO and HSiO_{1.5}. Beckmann estimated that these films contained as many as 4 x 10¹⁸ Si-H groups cm⁻², and it seems likely that the mechanism of formation of these films is the same as that operating under photoetching conditions. If we assume that the hydrogen content of our surface films is around 20%, the maximum thickness of the amorphous silicon layers produced in our experiments would be of the order of 50 nm. The slow buildup of an amorphous silicon overlayer during photoetching probably results from a disproportionation reaction involving a soluble Si(II) species. There is good evidence that divalent silicon species and hydrogen are produced by the electrochemical etching of silicon in fluoride solutions at low current densities (13). It is also known that the quantum yield for photodissolution exceeds 2 (16), so that hole capture must be followed by electron injection. We therefore postulate the following reaction sequence This reaction will compete with $$SiHF_3 + 3 HF$$ \longrightarrow $H_2SiF_6 + H_2$ leading to the incorporation of hydrogen in the amorphous silicon layer. It is clear that the overlayer does not hinder the photodissolution process, which is limited by the supply of photogenerated holes to the surface. It should be possible to detect the transient SiHF3 intermediate and further infrared measurements with higher time resolution are planned. #### **ACKNOWLEDGEMENT** We thank the Office of Naval Research for support of this work. #### References - 1 R. Adzic, B.D. Cahan and E. Yeager, J. Chem. Phys. 58, 1780 (1973). - W.G. Golden, D.S. Dunn and J. Overend, J. Catal. 71, 395 (1981). - 3 S. Pons and A. Bewick, Langmuir 1, 141 (1985). - W. McKenna, C. Korzeniewski, D.J. Blackwood and S. Pons, Electrochim. Acta 33, 1019 (1988). - 5 E.D. Palik, R.T. Holm and A. Stella, J. Appl. Phys. 56, 843 (1984). - 6 A. Venkateswara Rao, J.N. Chazalviel and F. Ozanam, J. Appl. Phys. 60, 696 (1986). - A. Venkateswara Rao and J.N. Chazalviel, J. Electrochem. Soc. 134, 2777 (1987). - 8 K. Chandrasekaran and J. O'M. Bockris, Surf. Sci. 175, 623 (1986). - 9 H. Gerischer and M. Lubke, Ber. Bunsenges Phys. Chem. 92, 573 (1988). - 10 M.H. Brodsky, M. Cardona and J.J Cuomo, Phys. Rev. 16B, 3556 (1977). - E. Yablonovitch, D.L. Allara, C.C. Chang, T. Gmitter and T.B. Bright, Phys. Rev. Lett. 57, 249 (1986). - 12 Y.J. Chabal, J. Vac. Sci. Technol. A 3, 1448 (1985). - 13 R. Memming and G. Schwandt, Surf. Sci. 4, 109 (1966). - J.A Schaefer, F. Stucki, J.A. Anderson, G.J. Lapeyre and W. Gopel, Surf. Sci. 140, 207 (1984). - 15 K.H. Beckmann, Surf. Sci. 3, 314 (1965). - 16 M. Matsumura and S.R. Morrison, J. Electroanal. Chem. 147, 157 (1983). #### FIGURE LEGENDS - Figure 1 Photocurrent-voltage curves for the silicon sample in 0.5 mol dm⁻³ NH₄F at pH 4.5 under illumination and in the dark. - Figure 2 Infrared difference spectra obtained by ratioing the spectra obtained immediately after 60 seconds of illumination at a photocurrent density of 0.5 mA cm⁻² to that obtained before illumination had occurred. Resolution = 2 cm⁻¹. - Figure 3 Plot of the height of band shown in Figure 2 against the time for which the silicon sample was illuminated. - Figure 4 Plot of the relative absorption at 2100 cm⁻¹ against photocurrent density. Data taken from spectra obtain during 30 second illumination periods. - Figure 5 As Figure 2 with the addition of difference spectra obtained 180 and 360 seconds after the termination of the illumination. Resolution = 8 cm⁻¹. - Figure 6 Plot of the fraction of the initial absorbance remaining against the time since the termination of the illumination. Fig 2 Fig 4 F195 Fig 5 ### ABSTRACTS DISTRIBUTION LIST, SDIO/IST Dr. Robert A. Osteryoung Department of Chemistry State University of New York Buffalo, NY 14214 Dr. Douglas N. Bennion Department of Chemical Engineering Brigham Young University Provo, UT 84602 Dr. Stanley Pons Department of Chemistry University of Utah Salt Lake City, UT 84112 Dr. H. V. Venkatasetty Honeywell, Inc. 10701 Lyndale Avenue South Bloomington, MN 55420 Dr: J. Foos EIC Labs Inc. 111 Downey St. Norwood, MA 02062 Dr. Neill Weber Ceramatec, Inc. 163 West 1700 South Salt Lake City, UT 84115 Dr. Subhash C. Narang SRI International 333 Ravenswood Ave. Menlo Park. CA 94025 Dr. J. Paul Pemsler Castle Technology Corporation 52 Dragon Ct. Woburn, MA 01801 Dr. R. David Rauh EIC Laboratory Inc. 111 Downey Street Norwood, MA 02062 Dr. Joseph S. Foos EIC Laboratories, Inc. 111 Downey Street Norwood, Massachusetts 02062 Dr. Donald M. Schleich Department of Chemistry Polytechnic Institute of New York 333 Jay Street Brooklyn, New York 01 Dr. Stan Szpak Code 633 Naval Ocean Systems Center San Diego, CA 92152-5000 Dr. George Blomgren Battery Products Division Union Carbide Corporation 25225 Detroit Rd. Westlake, OH 44145 Dr. Ernest Yeager Case Center for Electrochemical Science Case Western Reserve University Cleveland, OH 44106 Dr. Mel Miles Code 3852 Naval Weapons Center China Lake, CA 93555 Dr. Ashok V. Joshi Ceramatec, Inc. 2425 South 900 West Salt Lake City, Utah 84119 Dr. W. Anderson Department of Electrical & Computer Engineering SUNY - Buffalo Amherst, Massachusetts 14260 Dr. M. L. Gopikanth Chemtech Systems, Inc. P.O. Box 1067 Burlington, MA 01803 Dr. H. F. Gibbard Power Conversion, Inc. 495 Boulevard Elmwood Park, New Jersey 07407 # DL/1113/87/2 # TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | | No.
Copies | |---|-----------------------|--|---------------| | Office of Naval Research
Attn: Code 1113
800 N. Quincy Street
Arlington, Virginia 22217-5000 | 2 | Dr. David Young
Code 334
NORDA
NSTL, Mississippi 39529 | 1 | | Dr. Bernard Douda
Naval Weapons Support Center
Code 50C
Crane, Indiana 47522-5050 | 1 | Naval Weapons Center
Attn: Dr. Ron Atkins
Chemistry Division
China Lake, California 93555 | 1 | | Naval Civil Engineering Laboratory
Attn: Dr. R. W. Drisko, Code L52
Port Hueneme, California 93401 | 1 | Scientific Advisor
Commandant of the Marine Corps
Code RD-1
Washington, D.C. 20380 | 1 | | Defense Technical Information Center
Building 5, Cameron Station
Alexandria, Virginia 22314 | 12
high
quality | U.S. Army Research Office
Attn: CRD-AA-IP
P.O. Box 12211
Research Triangle Park, NC 27709 | 1 | | DTNSRDC
Attn: Dr. H. Singerman
Applied Chemistry Division
Annapolis, Maryland 21401 | 1 | Mr. John Boyle
Materials Branch
Naval Ship Engineering Center
Philadelphia, Pennsylvania 1911 | 1 | | Dr. William Tolles Superintendent Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375-5000 | 1 | Naval Ocean Systems Center
Attn: Dr. S. Yamamoto
Marine Sciences Division
San Diego, California 91232 | 1 | ## ABSTRACTS DISTRIBUTION LIST, SDIO/IST Dr. V. R. Koch Covalent Associates 52 Dragon Court Woburn, MA 01801 Dr. Randall B. Olsen Chronos Research Laboratories, Inc. 4186 Sorrento Valley Blvd. Suite H San Diego, CA 92121 Dr. Alan Hooper Applied Electrochemistry Centre Harwell Laboratory Oxfordshire, OX11 ORA UK Dr. John S. Wilkes Department of the Air Force The Frank J. Seiler Research Lab. United States Air Force Academy Colorado Springs, CO 80840-6528 Dr. Gary Bullard Pinnacle Research Institute, Inc. 10432 N. Tantan Avenue Cupertino, CA 95014 Dr. J. O'M. Bockris Ementech, Inc. Route 5, Box 946 College Station, TX 77840 Dr. Michael Binder Electrochemical Research Branch Power Sources Division U.S. Army Laboratory Command Fort Monmouth, New Jersey 07703-5000 Professor Martin Fleischmann Department of Chemistry University of Southampton Southampton, Hants, SO9 5NH UK